

Towards lattice-assisted hadron physics calculations based on gauge-fixed n-point functions

André Sternbeck

Friedrich-Schiller-Universität Jena, Germany

in collaboration with

G. Eichmann (Lisbon) and M. Leutnant (Jena)

Lattice 2018, East Lansing, Michigan (US)

Motivation

Research in hadron physics / QCD thermodynamics

- lattice QCD currently preferred tool to provide theoretical estimates
- full control over systematic error, hard/expensive in practice
- New: PDFs and PDAs available via quasi-function/amplitudes
(due to Ji (2013) and collaborators since then)
- Many new studies recently, requires much effort
(see, e.g., LaMET, ETMC or RQCD approach)

Example:

Lattice is not the only nonperturbative framework

- Bound-state / Dyson-Schwinger equations
- Functional Renormalization group
- Pros/Cons different to lattice
- Input: nonperturbative n-point functions (fixed gauge)
- **Problem:** truncation of infinite system of equations / of effective action
- Systematic error difficult without external input / guidance

Hadron physics calculations

Hadron properties encoded in QCD's n -point functions

[follow review Eichmann et al., Prog.Part.Nucl.Phys 91 (2016) 1]

- information contained in many n -point functions, effort to get them varies
- bound states / resonances = color singlets, poles in n -point functions
- Example: quark-antiquark 6-point function

$$G_{\delta\eta\rho}^{\alpha\beta\gamma}(x_1, x_2, x_3 | y_1, y_2, y_3) := \langle 0 | T \psi_\alpha(x_1) \psi_\beta(x_2) \psi_\gamma(x_3) \bar{\psi}_\delta(y_1) \bar{\psi}_\eta(y_2) \bar{\psi}_\rho(y_3) | 0 \rangle$$

spectral decomposition in momentum space

$$G_{\delta\eta\rho}^{\alpha\beta\gamma}(p_f, q_f, P | p_i, q_i, P) \simeq \sum_n \frac{\Psi_{\alpha\beta\gamma}^{(n)}(p_f, q_f, P) \bar{\Psi}_{\delta\eta\rho}^{(n)}(p_i, q_i, P)}{P^2 + m_n^2} + \dots$$

- $p, q \dots$ relative momenta, $P \dots$ total momentum
- G and $\Psi^{(n)}$ may be gauge-dependent, but **poles** $P^2 = -m_n^2$ gauge-**independent**
- Pole residue = Bethe-Salpeter wave function $\Psi^{(n)}$
(coordinate space)

$$\Psi_{\alpha\beta\gamma}^{(n)}(x_1, x_2, x_3, P) = \langle 0 | T \psi_\alpha(x_1) \psi_\beta(x_2) \psi_\gamma(x_3) | n \rangle$$

Hadron physics calculations

Spectroscopy with lattice QCD

- define gauge-invariant interpolating fields $h(x)$ and $\bar{h}(y)$ at

$$x_1 = x_2 = x_3 = x \quad \text{and} \quad y_1 = y_2 = y_3 = y$$

- extract poles from 2-point correlator

$$C(x - y) = \langle 0 | T \underbrace{[\Gamma^{\alpha\beta\gamma} \psi_\alpha \psi_\beta \psi_\gamma](x)}_{h(x)} \underbrace{[\bar{\Gamma}^{\delta\eta\rho} \bar{\psi}_\delta \bar{\psi}_\eta \bar{\psi}_\rho](y)}_{\bar{h}(y)} | 0 \rangle$$

- Spectral decomposition

$$C(\vec{P}, t) = \int \frac{d^3 \vec{x}}{(2\pi)^4} e^{i\vec{x}\cdot\vec{P}} C(\vec{x}, t) \xrightarrow{t \gg 0} \frac{e^{-E_0|t|}}{2E_0} |r_0|^2 u_0(\vec{P}) \bar{u}_0(\vec{P}) + \dots$$

- time-like pole in momentum space = exponential Euclidean time decay
- baryon mass from exponential decay of $C(\vec{P}, t)$
- Pole residues are simple:

$$\Gamma^{\alpha\beta\gamma} \Psi_{\alpha\beta\gamma}^{(n)}(x, x, x, P) = \langle 0 | h(x) | n \rangle = \langle 0 | h(0) | n \rangle e^{-ixP} = r_n u_n(\vec{P}) e^{-ixP}$$

Hadron physics calculations

Spectroscopy with lattice QCD (put into graphs)

quark-antiquark 6-point function

residue at pole

2-point correlator (lattice)

pole of $C(x,y) = \text{decay in Euclidean } t$

Figure from [Eichmann et al. Prog.Part.Nucl.Phys.91 (2016) 1, Fig.3.5]

Graphs

- Square = 6-point quark-antiquark function
- half circle = BS wave function (residue)

Hadron physics calculations

Functional approach (solving a bound-state equation)

- could apply same approach as lattice QCD
- much simpler: solve self-consistent relation for hadron wave functions Ψ
(Ψ = residue of pole of n -point function, full information about hadron on its pole)
- resulting equations known as hadron bound-state equations
Bethe-Salpether / Faddeev equations (for mesons / baryons)

Meson (4-point function = two-particle bound state)

- Dyson equation: $G = G_0 + KG$ $\xrightarrow{P^2 \rightarrow -m^2}$ Ψ satisfies BS equation
(compact notation)

$$\boxed{\begin{array}{c} \beta \\ \alpha \end{array}} \boxed{G} \boxed{\begin{array}{c} \delta \\ \gamma \end{array}} = \quad \text{---} \circ \text{---} + \quad \text{---} \circ \text{---} \boxed{K} \boxed{G} \text{---} \circ \text{---} \xrightarrow{P^2 \rightarrow -m^2} \boxed{\Psi} \text{---} = \quad \text{---} \circ \text{---} \boxed{K} \boxed{\Psi} \text{---} \circ \text{---}$$

[Eichmann et al. Prog.Part.Nucl.Phys.91 (2016) 1, Fig.3.7]

- G_0 ... nonperturbative quark and antiquark propagators (no interaction)
- K ... 4-quark scattering kernel (interaction)

Bethe-Salpether equation for meson amplitude

Meson-BSE amplitude

- amputated wave function fulfills $\Gamma = KG_0\Gamma$, i.e.,

$$\Gamma_{\alpha\beta}(p, P) = \int \frac{d^4 q}{(2\pi)^4} K_{\alpha\gamma, \delta\beta}(p, P; q) \{S(q_+) \Gamma(P, q) S(-q_-)\}_{\gamma\delta}$$

- $\Gamma = 4 \times 4$ Dirac matrix, for mesons (J^P) with $J > 0$: $\Gamma \rightarrow \Gamma^{\mu_1 \dots \mu_n}$
- S = nonperturbative quark propagators

Can solve it at least in some truncation (e.g., rainbow-ladder)

- Eigenvalue problem: $\Gamma = \lambda(P^2) KG_0\Gamma$
- For all P_n^2 with $\lambda(P_n^2) = 1$ read off mass: $m_n^2 = -P_n^2$ ($m_1 \dots$ ground state)
- Properties of hadron ($P^2 = -m^2$) from eigenvector Γ with suitable base $\tau^{(i)}$

$$\Gamma_{\alpha\beta}(p, P) = \sum_i f_i(p^2, p \cdot P; -m^2) \tau_{\alpha\beta}^{(i)}(p, P)$$

- BS equation becomes a system of coupled integral equations for form factors f_i

Hadron properties from bound-state amplitude

Bound-state amplitude gives access to ...

- form factors: electromagnetic, transition
- PDAs, PDFs, GPDs, ...

Ex 1: pion DA [e.g. Chang et al., PRL110(2013)092001]
(projection onto light front)

$$\phi_\pi(x) = \frac{1}{F_\pi} \text{Tr } Z_2 \int_q \delta_\zeta^x(q_+) \gamma \cdot \zeta \gamma_5 \Gamma_\pi(k, P)$$

- DSE/BSE calculation via ~ 50 Mellin moments
- Lattice calculation, either via moments (~ 2) or directly (e.g., LaMET, RQCD)

Ex 2: pion form factor $F_\pi(Q^2)$

(impulse approximation)

[Maris/Tandy (2000)]

$(q_\pm = q \pm Q/2, k_\pm = q \pm Q/4)$

$$P_\mu F_\pi(Q^2) = - \int_q \text{Tr} \left[\Gamma_\pi(k_+, -P_+) S(q) i \underbrace{\Gamma_\mu(q_+; Q)}_{\text{quark-photon vertex}} S(q + Q) \Gamma_\pi(k_-, -P_-) \right]$$

Hadron properties from bound-state amplitude

Nucleon electromagnetic current

(G. Eichmann, PRD84 (2011) 014014)

Pion form factor

(Maris, Tandy (2000), impulse approximation)

Require

- nonperturbative quark propagators
- BS amplitudes Γ
- Quark-photon vertex

Meson transition form factor $\pi^0 \rightarrow \gamma^* \gamma^*$

(E. Weil et al. (2017), impulse approximation)

- (quarks DSE | lattice data)
- (truncated BSE | lattice: work in progress)
- (quark-photon BSE | first lattice data → this talk)

Tensor structure of quark bilinears

Quark-Photon (γ_μ) vertex

- full tensor structure required for electromag. elastic and transition form factors

$$\Gamma_\mu(k, Q) = \underbrace{i\gamma_\mu \lambda_1 + 2k^\mu [i\cancel{k} \lambda_2 + \lambda_3]}_{\Gamma_\mu^{\text{BC}}} + \sum_{j=1}^8 i\tau_j T_\mu^{(j)}(k, Q) = S^{-1} G_\mu(k, Q) S^{-1}$$

- Γ_μ satisfies inhomogeneous BSE, and Γ_μ^{BC} Vector-Ward identity

$$Q_\mu \Gamma_\mu = S^{-1}(k_-) - S^{-1}(k_+)$$

- requires truncation of system ... systematic error (?)

Lattice QCD can provide full tensor structure

$$G(x, y, z) = \left\langle D_U^{-1}(x, z) \Lambda D_U^{-1}(z, y) \right\rangle_U \quad \text{where } \Lambda = \gamma_\mu, \sigma_{\mu\nu}, \gamma_5 \gamma_\mu, \dots$$

- lattice data for RI'(S)MOM renormalization program (Landau gauge)
- Map out full tensor structure (typically not considered)

Tensor structure of quark bilinears and the RI'SMOM scheme

Nonperturbative renormalization constants for hadronic operator

$$\left. \frac{\text{Tr} [\Gamma_\Lambda \Gamma_0^{-1}]}{12Z_2} \right|_{p^2=\mu^2} \stackrel{!}{=} \frac{Z_2^{RI}(\mu^2, a)}{Z_\Lambda^{RI}(\mu^2, a)} \quad \mu^2 \gg 0 \quad \frac{C_{\Lambda, MS}^{RI}(\mu^2, a) Z_2^{MS}(\mu^2)}{C_{2, MS}^{RI}(\mu^2, a) Z_\Lambda^{MS}(\mu^2)}$$

- projection onto tree-level vertex, popular and straightforward
- lattice: **Monte Carlo averages** for quark propagator $S^{ab}(k_\pm)$ in Landau gauge and

$$G_\Lambda^{\alpha\beta}(k, Q) = \sum_{x,y,z} e^{ik_+(x-z)} e^{ik_-(z-y)} \left\langle [D_U^{-1}]_{xz}^{\alpha\gamma} \Lambda^{\gamma\delta} [D_U^{-1}]_{zx}^{\delta\beta} \right\rangle_u$$

Vertex from amputated 3-point function

$$\Gamma_\Lambda(k, Q) = S^{-1}(k_-) G_\Lambda(k, Q) S^{-1}(k_+) \quad (k_\pm = k \pm Q/2)$$

New / beyond RI'SMOM: project onto full tensor structure, e.g., $\Lambda = \gamma_\mu$

$$\Gamma_\mu(k, Q) = i\gamma_\mu \lambda_1 + 2k^\mu [i\not{k} \lambda_2 + \lambda_3] + \sum_{j=1}^8 i\tau_j T_\mu^{(j)}(k, Q)$$

Tensor structure of quark bilinears

Other vertices are also needed, e.g.,

- $\sigma_{\mu\nu}$ vertex for proton tensor charges from current $J_{\mu\nu}(Q^2 = 0)$
[see recent paper Wang et al. (2018)]

$$J_{\mu\nu}(Q) = \sum_{k=1}^3 \sum_{nn'} \left[J_{nn'}^{(k)}(Q) \right]_{\mu\nu} T_{nn'}^{(k)}$$

$T_{nn'}^{(k)} \dots$ isospin traces, $T_{nn'}^{(3)} = \begin{bmatrix} 1 & 0 \\ 0 & \frac{1}{3} \end{bmatrix}_{nn'}$

and

- **Axialvector vertex** ($\gamma_5 \gamma_\mu$) required for axial form factors
see, e.g., [Eichmann & Fischer, EPJA48 (2012) 9]
- **Pseudoscalar vertex,** ... all the usual lattice hadron physics quantities.

Parameters of our gauge field ensembles ($N_f = 0, 2$)

Lattice action

- Wilson gauge action
- Wilson clover fermions
- Landau gauge
(after thermalization)

Can study:

- quark mass dependence
- discret. + volume effects

β	κ	$L_s^3 \times L_t$	a [fm]	m_π [MeV]
5.20	0.13584	$32^3 \times 64$	0.08	411
5.20	0.13596	$32^3 \times 64$	0.08	280
5.29	0.13620	$32^3 \times 64$	0.07	422
5.29	0.13632	$32^3 \times 64$	0.07	295
5.29	0.13632	$64^3 \times 64$	0.07	290
5.29	0.13640	$64^3 \times 64$	0.07	150
5.40	0.13647	$32^3 \times 64$	0.06	426
5.40	0.13660	$48^3 \times 64$	0.06	260

Consider:

- $G_\Lambda(k, Q)$ where $\Lambda = \gamma_\mu, \gamma_5\gamma_\mu, \sigma_{\mu\nu}, \mathbf{1}$ (presently connected diagrams only)
- external quark momenta: $k_\pm = k \pm Q/2$
- twisted boundary condition: (a) $k \cdot Q = 0$ (b) $\frac{(k \cdot Q)^2}{|k||Q|} = \text{const.}$

Acknowledgements

- $N_f = 2$ configurations provided by RQCD collaboration (Regensburg)
- Gauge-fixing and calculation of propagators at the HLRN, LRZ and FSU Jena

Ex: Quark-Photon Vertex

lattice (preliminary) vs. continuum (rainbow-ladder)

$$\Gamma_\mu = i\gamma_\mu \lambda_1 + 2k^\mu [i\cancel{k} \lambda_2 + \lambda_3] + \sum_{j=1}^8 i\tau_j T_\mu^{(j)}(k, Q)$$

(not renormalized)

Ex: Quark-Photon Vertex

lattice (preliminary) vs. continuum (rainbow-ladder)

$$\Gamma_\mu = i\gamma_\mu \lambda_1 + 2k^\mu [i\rlap{/}k \lambda_2 + \lambda_3] + \sum_{j=1}^8 i\tau_j T_\mu^{(j)}(k, Q)$$

(not renormalized)

Ex: Quark-Photon Vertex

lattice (preliminary) vs. continuum (rainbow-ladder)

$$\Gamma_\mu = i\gamma_\mu \lambda_1 + 2k^\mu [i\cancel{k} \lambda_2 + \lambda_3] + \sum_{j=1}^8 i\tau_j T_\mu^{(j)}(k, Q)$$

(not renormalized)

Theoretical input

- needed for different quantities measured in upcoming HE experiments
- Also, BSM physics needs precise knowledge of the hadronic background

Lattice QCD

- Provides numerical access to many quantities
- Systematically improvable, manifestly gauge-invariant

Adding a gauge

- Access to QCD's n -point functions
- Continuum + lattice methods
(→ synergy effects, complementary approach)
- address hadron physics in a different way
(target: mechanism of underlying physical phenomena)

Vertex structure of some quark bilinears

- $\Lambda = \gamma_\mu, \gamma_\mu \gamma_5, \sigma_{\mu\nu}$
- First lattice data ever, well received

Next

- hadronic wave function

Thank you for your attention!